THE STREAM NETWORK TEMPERATURE MODEL (SNTEMP): A DECADE OF RESULTS

John M. Bartholow¹

ABSTRACT

The National Biological Service's Stream Network Temperature Model (SNTEMP) is described briefly and some study applications are referenced.

Keywords: Water temperature model, SNTEMP, SSTEMP, Mathematical models, Thermodynamics

INTRODUCTION

The Stream Network Temperature Model (SNTEMP) was developed to help aquatic biologists and engineers predict the consequences of stream manipulation on water temperatures. Water temperatures may affect aquatic systems in many ways, ranging from acute lethal effects, to modification of behavioral cues, to chronic stresses, to reductions in overall water quality. Manipulations may include reservoir discharge and release temperatures, irrigation diversion, riparian shading, channel alteration, or thermal loading. The model has been used to help formulate instream flow recommendations, assess the effects of altered stream flow regimes, assess the effects of habitat improvement projects, and assist in negotiating releases from existing storage projects.

SNTEMP's development was a cooperative effort between the Soil Conservation Service and the U.S. Fish and Wildlife Service as one component of the Instream Flow Incremental Methodology (IFIM; Stalnaker et al., 1995). The design criterion was to produce reasonable predictions with readily available data; the result was the SNTEMP (Theurer et al., 1984). Later, an offshoot of SNTEMP, the Stream Segment Temperature Model (SSTEMP) was developed by Bartholow (1990).

DATA REQUIREMENTS

SNTEMP is a mechanistic, one-dimensional heat transport model that predicts the daily mean and maximum water temperatures. Net heat flux is calculated as the sum of heat to or from long-wave atmospheric radiation, direct short-wave solar radiation, convection, conduction, evaporation, streamside vegetation (shading), streambed fluid friction, and the water's back radiation. SNTEMP requires that the spatial layout of the hydrologic network be defined by

¹ National Biological Service, 4512 McMurry Ave., Fort Collins, CO 80525-3400, 303-226-9319, BartholowJ@mail.fws.gov.

subdividing it into stream segments with homogeneous characteristics such as flow, width, and shading. Each homogeneous stream segment is described by its length, top width, slope, channel roughness (Manning's n) or travel time, and shading characteristics. The meteorological influences are described by air temperature, relative humidity, wind speed, percent possible sun (inverse of cloud cover), and ground-level solar radiation. The flow of surface and ground water into each stream segment, along with their respective water temperatures, are also required inputs. The full list of data requirements is given by Bartholow (1989).

SNTEMP APPLICATIONS

SNTEMP has been used in a variety of applications. Theurer developed SNTEMP using two case studies to ensure model applicability and match with the development objectives (Theurer et al., 1982, 1985). These ranged over two scales: the vast upper Colorado River basin and the smaller Tucannon River. Since maturation, the model has been used widely, especially by consultants dealing with biological flow requirements in bypass reaches below hydropower facilities (Lifton et al., 1985, 1987; Voos et al., 1987). SNTEMP has been used in a broad range of applications, from the cold water of Alaska (Meyer et al., 1983) to the much warmer water of Nebraska (Dinan, 1992). The model has also been applied in less conventional situations, such as evaluating standards for streamside timber removal (Sullivan et al., 1990), revegetation requirements to increase shading and channel restoration (Bartholow, 1991, 1993), and channel manipulation to increase salmon rearing habitat by removing vegetated berms (Zedonis, 1994). SNTEMP has even been used below a peaking hydro facility (Waddle, 1988), something it was not designed to do. Increasing use of SNTEMP in conjunction with fish population models seems to be a recent trend (Bartholow et al., 1994).

SSTEMP, the offshoot model, is extremely easy to use because of its similarity to commonly available spreadsheet applications. The ability of both models to calculate solar radiation and streamside shading has also proven to be a strength; many other water temperature models do not have this capability. Even if the heat flux and heat transport components of SNTEMP are not used in a specific application, the solar and shade submodels may be used with other temperature modeling approaches (Sullivan et al., 1990; Tu, 1991; J. Risley, U.S.G.S. Portland, personal communication). Components of the models have been well validated (Theurer and Voos, 1982; Theurer, 1985; Mattax and Quigley, 1989; Bartholow, 1993), and their performance has compared favorably in side-by-side evaluations with other water temperature models ranging from simple to more complex (Sullivan et al., 1990, Tu and Liu, 1992).

REFERENCES

- 1. Bartholow, J.M. 1989. Stream temperature investigations: field and analytic methods. Instream Flow Information Paper No. 13. U.S. Fish Wildl. Serv. Biol. Rep. 89(17). 139 pp.
- 2. Bartholow, J.M. 1990. Stream temperature model. Pages IV-20 to IV-47 *in* W.S. Platts ed. Managing Fisheries and Wildlife on Rangelands Grazed by Livestock: A guidance and reference document for biologists. W.S. Platts and Assoc. for the Nevada Department of Wildlife. December, 1990. v.p.

- 3. Bartholow, J.M. 1991. A modeling assessment of the thermal regime for an urban sport fishery. Environmental Management. 15(6):833-845.
- 4. Bartholow, J.M. 1993. Sensitivity of the U.S. Fish and Wildlife Service's Stream Network Temperature Model. Pages 247-257 *in* Morel-Seytoux, ed., Proceedings of the Thirteenth Annual American Geophysical Union Hydrology Days. Fort Collins, CO.
- 5. Bartholow, J.M., J.L. Laake, C.B. Stalnaker, and S.C. Williamson. 1993. A salmonid population model with emphasis on habitat limitations. Rivers 4(4).
- 6. Dinan, K.F. 1992. Application of the Stream Network Temperature Model (SNTEMP) to the central Platte River. Professional paper, Department of Fish and Wildlife, Colorado State University, Fort Collins, Colorado. 49 pp plus appendix.
- 7. Lifton, W.S., K.A. Voos, and D. Gilbert. 1985. The simulation of the Pit 3, 4, and 5 Hydroelectric Project using the USFWS instream temperature model. Pages 1805-1814 In Waterpower 1985, Volume 3. Proceedings of an International Conference on Hydropower, Las Vegas, Nevada, September 25-27, 1985. Am. Soc. of Civil Engineers.
- 8. Lifton, W.S., K.A. Voos, and D. Gilbert. 1987. Simulation of variable release temperatures from the Rock Creek-Cresta project using the U.S. Fish and Wildlife Service instream temperature model. Pages 610-619 *in* B.W. Clowes, ed. Waterpower 87 Int. Conf. on Hydropower, Portland, OR, August 19-21, 1987.
- 9. Mattax, B.L. and T.M. Quigley. 1989. Validation and sensitivity analysis of the stream network temperature model on small watersheds in Northeast Oregon. Pages 391-400 *in* W.W. Woessner and D.F. Potts, eds. Proceedings of the Symposium on Headwaters Hydrology, Am. Wat. Res. Bethesda, MD 20814-2192.
- 10. Meyer, P., K.A. Voos, and B. Valdez. 1983. Stream temperature modeling in the Susitina River Basin, Alaska. Paper presented at the Alaska Science Conference, Arctic Division of AAAS, Whitehorse, Yukon Territory, Canada.
- 11. Stalnaker, C., B.L. Lamb, J. Henriksen, K. Bovee, and J. Bartholow. 1995. The Instream Flow Incremental Methodology. A primer for IFIM. National Biological Service Biological Science Report 95(29). 44 pp.
- 12. Sullivan, K., J. Tooley, K. Doughty, J.E. Caldwell, and P. Knudsen. 1990. Evaluation of prediction models and characterization of stream temperature regimes in Washington. Timber/Fish/Wildlife Rep. No. TFW-WQ3-90-006. Washington Dept. Nat. Resources, Olympia, Washington. 224 pp.
- 13. Theurer, F.D. 1985. Heat transport equation for the instream water temperature model. Pages 372-377 *in* Proc. Nat. Resourc. Model. Symp. Agricultural Research Service ARS-30, April 1985.

- 14. Theurer, F.D., and K.A. Voos. 1982. IFG's instream water temperature model validation. Pages 513-518 *in* F. Kilpatrick and D. Matchett (eds.). Proceedings of the Conference on water and energy: Technical and policy issues. American Society of Civil Engineers. Proceedings of the Hydraulics Conference, Pittsburg, Penn., and Fort Collins, Colorado, May 23-26 and June 23-27, 1982.
- 15. Theurer, F.D., K.A. Voos, and C.G. Prewitt. 1982. Application of IFG's instream water temperature model in the Upper Colorado River. Pages 287-292 *in* A. Johnson and R. Clark, eds. Proceedings of the International Symposium on Hydrometeorology. Denver, CO, June 13-17, 1982. Am. Wat. Res. Assoc.
- 16. Theurer, F.D., K.A. Voos, and W.J. Miller. 1984. Instream Water Temperature Model. Instream Flow Inf. Pap. 16. U.S. Fish and Wildl. Serv. FWS/OBS-84/15. v.p.
- 17. Theurer, F.D., I. Lines, and T. Nelson. 1985. Interaction between riparian vegetation, water temperature, and salmonid habitat in the Tucannon River. Water Resources Bulletin. Am. Wat. Res. Assoc. 21:53-64.
- 18. Tu, S. (Project Manager). 1991. Instream Temperature Model Evaluation. Pacific Gas & Electric Environment, Health, and Safety Report 009.4-90.17. June 7, 1991. Pacific Gas & Electric, San Ramon, CA. v.p.
- 19. Tu, S., W. Mills, and S. Liu. 1992. Temperature model evaluation and application. Habitat Evaluation Notes and Instream Flow Chronicle. Colorado State University Conference Services. January 1992. 2(1):1-3.
- 20. Waddle, T.J. 1988. Water temperature data analysis and simulation for the Salmon River, New York, Summer 1986. Pages 201-211 *in* H.J. Morel-Seytoux and D.G. DeCoursey, eds. Proceedings of the eighth annual AGU front range hydrology days, Water Resources Publication, 1988.
- 21. Voos, K.A., Lifton, W.S., and D.A. Gilbert. 1987. Simulation of the Stanislaus Project: Performance of the U.S. Fish and Wildlife Service instream temperature model on a complex system. Pages 746-755 *in* B.W. Clowes, ed. Waterpower 87: Proceedings of Int. Conf. on hydrology. Portland, OR. Aug. 19-21, 1987.
- 22. Zedonis, P.. 1994. Estimated influences of feather edge and side-channel projects on water temperatures of the upper Trinity River. U.S.D.I. Fish and Wildlife Service, Lewiston, Calif. 19 pp.